WATERTOWN ARSENAL WATERTOWN MASS PAROMAT PROVIDENCE, R. I. A950451 THE EFFECT OF SHEAR ON THE PLASTIC BENDING OF BEAMS BY D. C. DRUCKER 078553 DISTRIBUTION STATEMENT A Approved for public release Approved for public release 8 - 00R W = - 00R U.S. Army Ordnance Corps Office of Ordnance Research Contract DA-19-020-0RD-3172 Project 78 2 0001(1086) 7ech. Rept. 7 October.1955 81 5 26 199 NOTE: This form is to be executed to show proposed distribution and forwarded in triplicate to the Chief of Ordnance for prior approval of all distributions. Proposed distribution to agencies or individuals whose official interest in the cere. It is convious bust be justified by explanatory statements on the back of this form | SINDING AREA | CRM NO. 1000 | 뜨건스노 | 180 , 2 % p° 1647 | | $\frac{BINDIY}{}$ | G = AREA | |---|--|-----------------|--|----------------|-------------------|---------------| | COPIES PRE FARED サカ | | | CARSEMAL
RYDINER (BUT FOR | EXTRA CEF | | | | REPORT NO WAL 140/19-14 TITE | | | | nding of : | F-ams | 3 | | ТО: | NO. OF
COPIES
DATE OCO
APPROVAL | UAIE | 70: | - | APENAL | DA 18
SENT | | | 2004 | 4 | | - - | | 2 5 | | WATERTONK ARSENAL-ORDBE | | | CTRER, | | - | | | Imporatory File | | | | | | | | Author: | | -i | | | | | | OFFICE, CHIEF OF ORDNANCE | - | | | | | ļ | | ORDIN-Artillery ORDIM-Ammunition | | | . E.
Seminaria de margania e como escapora de como emperações por como que acomo emperações de como emperações de c
E. C. | i- | | | | ORDIT-Automotive | | i | | | | | | ORDIS-Emall Arris | | 1 | The second secon | i | - | 1 | | ORDTB-Res . & Materials | 1 | 1 | 1 | | | | | ORDIM-Ammunition Dev. | 1-1 | 1 | | | | ! | | ORDTP-Artillery Dev. | | | | | | | | ORDTS-Small Arms Dev. | | | | | | | | ORDTI-Tank Automotive | | | | | | | | ORDIV-Rocket Dev. | | - | | | ; | } | | ORDTY-Executive | | | | | | | | ORDIX-AR - Executive Library | 1 | | | | | | | ORDNANCE DEPARTMENT AGENCIES | | | | | _+ | | | ORDBA-Frankford Arsenal | | | | | -+ | | | ORDBE-Ficatinny Arsenal ORDBE-Rock Island Arsenal | | | The same of sa | | | | | ORDED-Springfield Armory | | 1 | | | | 1 | | OPDBF-watervliet Arsenal | | 1 | } | | | | | ORLBG-Aberdeen Prov. Ground | | | The second contract that is not as a proper proper than the second contract to c | | _ | 1 | | ORDJR-Raritan Arsenal | | | | | | 1 | | ORDMX-Detroit Arsenal | | 1 | | | | | | | | | ! | i | | | | | | | | | | | -+ | | | | | | | | | | | | | | | | - | | | | | | | + | - | | | | | | | | - | ! | | | | | | | | | | ADDROVING AUTHORITY | | | | | | L | | APPROVING AUTHORITY; | · | | | | | | | Ltr.:
Date: | | | | | | | | From: | | | | | | (9) Technical rate, THE EFFECT OF SHEAR ON THE PLASTIC BENTING OF BEAMS, by D. C./Drucker Summary (11 Oct 55 The end-loaded cantilever beam of perfectly plastic material has been studied in considerable detail but many questions remain unanswered. As a first step in extension to plates, the concept is explored of an interaction curve relating limiting values of shearing force and bending moment for perfectly plastic beams. Simple illustrations demonstrate that, far more than in the elastic range, such interaction is not just a local ratter but depends upon the geometry and loading of the entire beam. Useful interaction curves are obtained, nevertheless, with the aid of the upper and lower bound techniques of limit analysis, choosing the maximum shearing stress criterion of yie ding for convenience. It is shown, in particular, that although a small amount of shear produces but a second order reduction in the limit moment of beams, a small moment reduces the limiting shear value by a first order term. 18) ARO, WA (19) OOR-3172/7 140/19-14 Contract DA-19-020-0RD-3172/ Project No. TB2-0001 (1086) 340 = Approved for public release; Distribution Unlimited ^{*}The results presented in this paper were obtained in the course of research sponsored by the Office of Ordnance Research under Contract No. DA-19-020-0RD-3172, Project No. TB2-0001 (1086). ^{**}Chairman, Division of Engineering, Brown University, Providence, R. I. #### Introduction المراب والمراب والمراب والمراب والمراب والمراب المراب المراب المراب المراب المراب المرابع المرابع المرابع All beams to be considered are assumed to be made of an idealized material which is termed perfectly plastic. Perfectly plastic material is elastic up to the yield point and then flows under constant stress. The analysis of perfectly plastic beams in the plastic range is at present in a very satisfactory state, Bending usually predominates so that the concept of simple plastic hinges is sufficient in most cases. Should there be axial force in addition, the extending or contracting hinge described by Onat and Prager (1) * takes care of the situation. It might be expected that shear force could be included in a similar manner. If shearing force, V, and bending moment, M, alone are considered, it would seem a simple matter to determine whether or not the beam is fully plastic at the section. In those problems where shear is important, an interaction curve relating and M for fully plastic action would be most desirable for beams of rectangular cross-section, for I-beams and for each shape in common use. Unfortunately such a curve does not really exist, even for any one shape, because the geometry and loading of the entire beam are important, not the properties of the section alone. The rectangular beam only will be considered in what follows and an attempt will be made to clarify the reasons for the lack of a unique interaction curve. Studies of the cantilever beam under end load have been made by Horne (2), by Onat and Shield (3), by Green (4), and by Leth (5). Much of the information to be presented here is contained, therefore, in this previous work but the relevant parts of each have not yet been compared in principle and some of the peculiarities of the results have not previously been explained. ^{*}Numbers in parentheses refer to the Bibliography at the end of the paper. Contract DA-19-320-ORD-3172/7 Project No. TB2-0001 (1086) A start will be made by the analysis of cantilever and simple beams with constant shear force. The lower bound technique of limit analysis (6) will be employed first to find a safe relation between V and M and to provide reference values for the subsequent work. A local criterion will then be sought to relate limit values of V and M. The impossibility of complete success with such an approach will be discussed. The upper bound technique of limit analysis (6) will then be applied to the simple span and comparison made with the lower bound and the local criteria. The cantilever will also be studied and its peculiarities noted. The influence of the loading and the geometry away from the section should then become clearer. Finally by comparison of all the results, a useful but by no means unique or exact interaction curve will be proposed. ### Lower Bounds for Beam of Rectangular Cross-Section To provide the A STATE OF THE PROPERTY The lower bound theorem of limit analysis deals with states of stress which satisfy equilibrium and which do not violate the yield condition. For convenience the maximum shearing stress criterion will be assumed so that the maximum shear stress may not exceed $\sigma_0/2$ where σ_0 is the yield point in tension and in compression. Any such equilibrium states of stress correspond to loads which are safe or at most at the limit load. Figs. 1 and 2 show problems which are almost but not quite equivalent, a cantilever beam under end load and a simple beam under central loading. The equations of equilibrium to be satisfied are, in the usual notation, $$\frac{\partial x}{\partial x} + \frac{\partial y}{\partial x} = 0$$ [1] $$\frac{9x}{9t^{XA}} + \frac{9\lambda}{9a^{A}} = 0$$ [5] Contract DA-19-020-ORD-3172/7 Project No. TB2-0001 (1086) If in Equation [2] σ_y is taken as identically zero, τ_{xy} is seen to be independent of x. Then from Equation [1], observing that c_x is zero at x=0 $$\sigma_{x} = -x \frac{d\tau_{xy}}{dy}$$ [3] The usual elastic colution with linearly varying $\sigma_{\rm X}$ and parabolic $\tau_{\rm XY}$, Fig. 3a, satisfies equilibrium and will not violate yield anywhere if the maximum bending stress does not exceed $\sigma_{\rm O}$ and the shear stress at the neutral axis is no more than $\sigma_{\rm O}/2$. Calling the maximum moment M = PL and the shear V = P, the lower bound result is $$M \leq \sigma_0 bh^2/6$$ $$V \leq \sigma_0 bh/3$$ [4] To obtain an interaction plot, designate the known limit moment for moment alone as $\,{\rm M}_{\rm O}\,$ and the limit shear for shear alone as $\,{\rm V}_{\rm O}\,$ $$M_{0} = \sigma_{0} bh^{2}/l_{1}$$ $$V_{0} = \frac{\sigma_{0}}{2}bh$$ [5] These values are obtained respectively by σ_0 in tension below the neutral axis and σ_0 in compression above and by a uniformly distributed shear stress $\sigma_0/2$. The elastic solution then gives the lower bound into action plot shown as a square on Fig. l_i : $$\frac{M}{V_0} \le \frac{2}{3} , \qquad \frac{V}{V_0} \le \frac{2}{3}$$ Although most of the points are far too low (too close to the origin) the Contract DA-19-020-ORD-3172/7 Project No. TB2-0001 (1086) 2/3, 2/3 point alone could be quite useful. Two other points which are known are 0,1 and 1,0. As a yield or interaction curve must be convex (7) any line joining two lower bound points must be a lower bound. Therefore all points lying inside the two inclined dashed straight lines of Fig. 4 give permissible combinations of V and M. The lower bound can be improved by taking a more elaborate distribution of normal and shearing stress than in Fig. 3a to satisfy the limiting maximum shear condition $$\sigma_{\mathbf{x}}^2 + \frac{1}{2} \sigma_{\mathbf{x}\mathbf{y}}^2 = \sigma_0^2 \tag{6}$$ over the entire critical cross-section. Substituting the value of σ_{x} at x = L from Equation [3] gives the differential equation: $$\left(-L\frac{d\tau_{xy}}{dy}\right)^2 + 4\tau \frac{2}{xy} = \sigma_0^2$$ [7] The solution for positive y is $$\frac{2\tau_{xy}}{\sigma_0} = \sin\frac{h}{L}\left(1 - \frac{2y}{h}\right)$$ $$\frac{\sigma_x}{\sigma_0} = \cos\frac{h}{L}\left(1 - \frac{2y}{h}\right)$$ [8] and is valid for $\frac{h}{L} \leq \frac{\pi}{2}$ as illustrated in Figs. 3b,c. For larger values of $\frac{h}{L}$ the normal stress distribution separates into two 1/4 cycle loops, as shown in Fig. 3d, and the shearing stress is constant at $\sigma_0/2$ in the central region D. Integration of [8] leads to Contract IM-19-020-ORD-3172/7 Project No. TB2-0001 (1086) $$\frac{\overline{V}}{\overline{V}_0} = \frac{L}{h} \left(1 - \cos \frac{h}{L} \right)$$ $$\frac{M}{M_0} = 2 \left(\frac{L}{h} \right)^2 \left(1 - \cos \frac{h}{L} \right)$$ [9] for $$\frac{h}{L} \le \frac{\pi}{2}$$ or $\frac{V}{V_0} \le \frac{2}{\pi}$. CONTRACTOR OF THE O $$\frac{\vec{v}}{\vec{V}_{O}} = \frac{2}{\pi} \left[1 + \frac{D}{h} \left(\frac{\pi}{2} - 1 \right) \right]$$ $$\frac{M}{M_{O}} = \frac{\mu}{\pi} \left[1 - \frac{D}{h} \right] \frac{\nabla}{\nabla_{O}}$$ [10] The composite result is plotted on Fig. 4 and should be a very good lower bound indeed because equilibrium and yield are satisfied in a reasonable manner. A modification of the linear distribution of bending stress and parabolic distribution of shear along similar lines to Figs. 3c and 3d would give a fairly good lower bound. An implicit assumption has ceen made, however, that the distribution of shearing stress on the cross-section x = 0 can be whatever is called for by the lower bound solution. In a sense, therefore, the lower bounds for Fig. 3a and for Figs. 3b, c, d, do not apply to exactly the same problem. There is no simple way of resolving this difficulty. St. Venant's principle cannot be appealed to for short beams whether elastic or plastic and does not generally have as much meaning in the plastic range. ### A Local Criterion of Limit Loading It is customary in the derivation of the elastic moment-curvature relation for beams in bending to analyze a very short length of beam between Contract DA-19-020-ORD-3172/7 Project No. TB2-0001 (1086) two neighboring cross-sections. Shear, if included at all, is added by supposing constancy along the length of the beam. Free end or support conditions are satisfied in the same nominal manner as in Fig. 3. In effect, therefore, the assumption is made for general loading that each element of the beam behaves independently and exerts no restraint upon its neighbor. The same assumption of independent action in the plastic range has much less justification as will be seen. It will, however, lead to interesting interaction relations between shear and moment. Suppose, two neighboring cross-sections are rotated and transversely displaced with respect to each other as in Fig. 5 or in some more complicated pattern as in Fig. 8. Transverse strain increments ϵ_y , ϵ_z accompanying the longitudinal strain increment ϵ_x are assumed unimpeded. Quite a bit of information can then be deduced about the state of stress and of strain increment at each point in the plastically deforming body. It has been established within the framework of small displacement theory that, at the limit load, the stresses are constant and the deformation is purely plastic (6). Consider a small element of the beam which is stretched plastically with strain increment $\varepsilon_{\rm x}$ and sheared plastically with increment $\gamma_{\rm xy}$, Fig. 6a. As in the previous section, the normal stress $\sigma_{\rm y}$ will be taken as zero or negligible. The Mohr's circle for stress is as shown in Fig. 6b. Assumption of the maximum shearing stress criterion of yielding then requires that all shearing be in the xy plane, $\varepsilon_{\rm z}=0$. As a consequence of the incompressibility in the plastic range of a material obeying the maximum shear rule the plastic and, therefore, total strain increments must satisfy $$\varepsilon_{x} + \varepsilon_{y} = 0$$ or $\varepsilon_{y} = -\varepsilon_{x}$ [11] Contract DA-19-C20-ORD-3172/7 Project No. TB2-0001 (1086) 家是我们认为是在一个,是是这种人,这个人,我们们们是一个人,我们们们是一个人,我们们们是一个人,我们们是是一个人,我们们们是一个人,我们们们们们们们们们们们们们 をおけるないというできないということをあることにあること The Mohr's circle for strain in rement is thus centered at the origin, Fig. 6c. As the principal directions of stress and of strain increment coincide, $$\tan 2\theta = \frac{\Upsilon_{XY}}{2\epsilon_{X}} = \frac{2\tau_{XY}}{\sigma_{X}}$$ [12] Substitution in the yield criterion [6] gives $$\sigma_{x} = \frac{\sigma_{0}}{\sqrt{1 + \left(\frac{\gamma_{xy}}{2\varepsilon_{x}}\right)^{2}}}$$ $$\tau_{xy} = \frac{\sigma_{0}/2}{\sqrt{\left(\frac{2\varepsilon_{x}}{\gamma_{xy}}\right)^{2} + 1}}$$ [13] at any point in the plastically deforming section. The assumed deformation of Fig. 5 in analytical form is $\Upsilon_{xy} = \Upsilon$, a constant over the depth of the beam, and $\varepsilon_x = \frac{2y}{h} \varepsilon = \eta \varepsilon$ where ε is the maximum strain increment at the extreme fiber y = h/2 or $\eta = 1$. Integrating expressions [13] to obtain moment and shear leads to $$M = M_0 \int_{-1}^{+1} \frac{\eta^2 d\eta}{\sqrt{\eta^2 + \left(\frac{\gamma}{2\epsilon}\right)^2}} \quad \text{or} \quad \frac{M}{M_0} = \sqrt{1 + \left(\frac{\gamma}{2\epsilon}\right)^2} - \left(\frac{\gamma}{2\epsilon}\right)^2 \sinh^{-1} \frac{2\epsilon}{\gamma}$$ $$V = V_0 \int_{-1}^{+1} \frac{d\eta/2}{\sqrt{\left(\frac{2\epsilon}{\gamma}\right)^2 \eta^2 + 1}} \quad \text{or} \quad \frac{V}{V_0} = \frac{\gamma}{2\epsilon} \sinh^{-1} \frac{2\epsilon}{\gamma}$$ [14] Fig. 7 gives the interaction curve of M/M_0 vs. V/V_0 . The question which arises immediately is whether the curve represents actual limiting values, upper bounds or lower bounds. If the Contract DA-19-020-ORD-3172/7 Project No. TB2-0001 (1086) length Δx of the beam were indeed free at its end cross-sections to carry V and M as it liked, the result would be an upper bound. A deformation pattern was assumed and the answer is the same as would be found by following the upper bound procedure of equating the work done by M and V to the energy dissipation (6)(8). Stress or equilibrium conditions are not satisfied because τ is not zero at $y = \pm h/2$, except for $\Upsilon = 0$. A plastic deformation pattern of a quite different type can be taken as in Fig. 8 in which the outer regions of the beam stretch or contract without shearing and the inner portion D shears and changes length. An interaction curve can then be obtained for each value of D/h, Fig. 7. The lowest values will be found as γ/ϵ becomes indefinitely large. At this stage the inner region D is effectively under plastic shear alone and the shear stress will be $\sigma_0/2$. $$V = \frac{\sigma_0}{2} \text{ bD}$$ $$M = \sigma_0 \frac{bh^2}{4} - \sigma_0 \frac{bD}{4}$$ or $$\frac{H}{M_{\rm O}} = 1 - \left(\frac{V}{V_{\rm O}}\right)^2 \tag{15}$$ which is appreciably below the local criterion corresponding to Fig. 5 (see Fig. 7). Stresses corresponding to this deformation pattern are admissible, the surfaces $y = \pm h/2$ are free of stress. Does this mean that one of the individual interaction curves or their lower limit is the true interaction curve? The answer must be no because [15] is in fact below the lower bounds, Figs. 3,4. The confusion arises because of the attempt to Contract DA-19-020-0RD-3172/7 Project No. TB2-0001 (1086) find a local criterion. Neither the deformation pattern of Fig. 5 nor of Fig. 8 will ordinarily be permissible because of the remaining portions of the beam. Transverse strains required by Fig. 5 will be restrained by neighboring elastic (or rigid) regions as will even more the peculiar distortions of Fig. 8. If the upper bound procedure of limit analysis is followed, it is necessary to include the energy dissipated by the mismatching of the length Δx and the undeforming remainder of the beam, Fig. 9. Such dissipation terms are finite and independent of Δx . They predominate, therefore, as Δx approaches zero. In the elastic regime, such mismatch or its equivalent is of second order with V constant. The curvature varies linearly along the beam and there is a gradual transition from the section of maximum more t to the section of zero moment. For elastic theory to have any validity, the length of the beam must the several times the depth so that shear strains $\gamma_{_{\mathbf{Y}\mathbf{Y}}}$ resulting from the variation of $\epsilon_{_{\mathbf{Y}}}$ are not significant. At the limit load, on the other hand, the deformation is entirely plastic and is strongly localized. The transition between deforming and undeforming material is abrupt. When bending predominates, a small length only is plastic. If in Fig. 9a the curvature of the plastic region is assumed instead to vary smoothly along Δx from zero to a maximum and back to zero there will be no mis-match at the ends of the deforming portion. For Δx small compared with h, however, the γ_{xv} which is secondary in the elastic beam becomes primary and has large energy dissipation associated with it. The mis-match trouble for pure bending is avoided by the plastic hinge, Fig. 10, which spreads out over a distance equal to the depth of the beam so that the criterion is in reality no longer local. Contract DA-19-020-0RD-3172/7 Project No. TB2-0001 (1086) THE PARTY OF THE PROPERTY OF THE PARTY TH In general, for both elastic and plastic members it is clear that a local criterion cannot apply in regions of rapidly changing cross-section. Roots of notches, abrupt changes in depth, and fixed ends all require more elaborate theory for accurate analysis. The influence of the complete geometry and load distribution on the limit load appears in more detail in the further analysis of cantilever and simple beams which follows. ### Cantilever and Simple Rectangular Beams - Upper Bounds If a relation had been established between V/V_0 and M/M_0 , the cantilever problem of Fig. 1 would be solved. The limit load P would be determined by the value of shear P and moment PL. $$\frac{V}{V_0} = \frac{P}{\sigma_0}, \qquad \frac{M}{M_0} = \frac{PL}{\sigma_0 \frac{bh^2}{h_0}}$$ therefore 的情况,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们也不是一个时间,我们也不是一个时间,我们也是一个时间,我们是一个时间,我们是 我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间, $$\frac{\nabla}{\nabla_{O}} = \frac{h}{2L} \frac{M}{M_{O}}$$ [16] and the ratio h/2L would give the proper point on the interaction curve. Conversely, a solution of the cantilever under end load will help to clarify the interaction relation. Several solutions are available (2)-(5) including a fairly comprehensive treatment of upper bounds by A. P. Green (4). When the beam is very long, an ordinary plastic hinge may be assumed. Some of the confusion in the detailed analysis of results is apparent from Fig. 11a. Although the hinge is of the standard type, its center is h/2 from the fixed end. The support is assumed capable of applying stresses which keep an elastic triangular core adjacent to the fixed end and so Contract DA-19-020-0PD-3172/7 Project No. TB2-0001 (1086) strengthen the beam. When the beam is very short, Green (1:) and Onat and Shield (3) propose the circular arc of sliding as in Fig. 11b. The kinematic picture proposed by Leth (5) for an I-beam is appropriate for the short rectangular beam, Fig. 11c. Again, as evidenced by the different points of view expressed in (3) (4) and (5) the length of the beam becomes questionable because of the restraint by the fixed end. A discussion of the simple beam centrally loaded, Fig. 2, does not resolve the inherent and important problem associated with a fixed end or any abrupt change in section. It does, however, simplify the analysis of the interaction problem. In particular, if the central hinge kinematic picture is assumed, Fig. 12a. equating work done by the forces P to the energy dissipated in plastic deformation gives the upper bound result (6) $$PL \leq M_O$$ or $\frac{M}{M_O} \leq 1$ [17] This answer cannot be said to be unexpected but it is not obtained for the cantilever, Fig. lla. が地域などの大大な大きななどのでは、大きななどのないできない。これでは、これでは、これがないないできない。これでは、これでは、これがないないないないないないない。 Assuming a circular slip surface for very short beams, Fig. 12b, equating the work done by the external load to the internal dissipation gives as an upper bound: $$P\Delta = \frac{\sigma_0}{2} b \frac{h}{2 \sin \psi} 2\psi \frac{\Delta}{L + \frac{h}{2} \cot \psi} \frac{h}{2 \sin \psi}$$ [18] The angle Ψ should be chosen to minimize P because the least upper bound is desired. The result of Onat and Shield (3) is then found (V=P): $$\frac{V}{V_0} = 2\psi \operatorname{ctn} \psi - 1$$ [19] For very short beams and consequently small M/M_O, series expansion Contract DA-19-020-ORD-3172/7 Project No. TB2-0001 (1086) leads to the upper bound on the interaction relation (M = PL) plotted on Fig. 7. $$\frac{V}{V_0} = 1 - \frac{3}{8} \left(\frac{M}{M_0} \right)^2$$ [20] The discontinuous shear upper bound picture, Fig. 12c, gives $$P_{\Delta} = \frac{\sigma_{O}}{2} \frac{\Delta}{L} bDL + \sigma_{O}b \frac{(h-D)^{2}}{4} \frac{\Delta}{L}$$ or $$\frac{PL}{\sigma_0 \frac{bh^2}{h}} = \frac{M}{M_0} = \frac{2L}{h} \frac{D}{h} + \left(1 - \frac{D}{h}\right)^2$$ [21] Minimizing the upper bound by taking the derivative with respect to D/h and equating to zero $$1 - \frac{D}{h} = \frac{L}{h} \qquad \text{or} \qquad D + L = h \qquad [22]$$ Substitution of [22] and [16] in [21] results in the upper bound interaction relation $$\frac{M}{M_O} = \frac{1}{V_O} \left(1 - \frac{V}{V_O} \right)$$ [23] valid for $L/h \le 1$ or $M/M_0 \le 2(V/V_0)$ or $V/V_0 \ge 1/2$. Note that in Equation [23] first order changes in V/V_0 at $V/V_0 = 1$ correspond to first order changes in M/M_0 . As shown in Fig. 7, the upper bound [23] is a much better answer than [20] for small M/M_0 . Extension of the simple beam to the left and to the right of the lines of action of the forces P as in Fig. 13 provides an excellent illustration of the non-local character of the interaction relation calculation. There will be no change in the upper bound computed from a hinge picture like Fig. 12a or a circular arc of sliding as Fig. 12b. However, comparing Fig. 12c and Fig. 13, it can easily be seen that Contract DA-19-020-0RD-3172/7 Contract DA-19-020-0RD-3172/7 Project No. TB2-0001 (1086) Equation [21] does not contain a complete expression for the dissipated energy for Fig. 13. The $(1 - D/h)^2$ term must be doubled because bending occurs at the loads P as well as at the center of the beam. Here again is the mis-match trouble discussed earlier, Fig. 9b, and the reason Fig. 8 leads to a result below the lower bounds of Fig. 3. Returning then to a modified Equation [21] and minimizing the energy dissipated, $$D + \frac{L}{2} = h$$ [24] and for $\frac{L}{2h} \le 1$ or $\frac{M}{M_O} \le \frac{1}{V_O}$ $$\frac{M}{M_O} = 8 \quad \frac{V}{V_O} \left(1 - \frac{V}{V_O} \right)$$ [25] is an upper bound on the interaction relation, Fig. 7. #### Comparisons and Comments Fig. 14 compares several of the results obtained. It should be kept in mind that if a unique interaction curve existed it would be convex (7). Although the local criterion is not necessarily either an upper or a lower bound and the lower bound corresponds to shear stress distributions somewhat different from those of the upper bounds, it seems reasonable to take $$\frac{M}{M_0} = 0.98 \left[1 - \left(\frac{V}{V_0} \right)^{4} \right]$$ [26] or an expression close to [26] as a working hypothesis. Such an approximation which nearly coincides with a lower bound and is not too far from possible upper bounds would seem satisfactory for practical and theoretical Contract DA-19-020-0RD-3172/7 Project No. TB2-0001 (1086) use. Polygonal or other approximations to the curve may well be more useful in particular problems (8)(9). As V/V_O will rarely exceed 1/2, in most practical problems the effect of shear may be ignored completely. As the purpose of this paper is to elucidate the nature of the shear-moment interaction and not to solve problems, none will be solved. One of the main points is that the interaction is not a local affair but depends upon the loading and geometry of the entire beam. Nevertheless when all possible loadings are considered so that appreciable lengths of beam are at or close to yield, the local criterion of Fig. 5 may be close to a useful limit loading for large moment. Complete end fixity as in the cantilever of Fig. 11 or reinforcement of the central region of the simple beam will, of course, raise the limit loads still further above those discussed here in detail. All things considered, it does appear that the concept of an interaction curve has enough value to warrant the selection of an approximation such as Equation [26] or for simplicity $$\frac{M}{M_O} = 1 - \left(\frac{V}{V_O}\right)^{L_1}.$$ [27] #### BIBLICGRAPHY - (1) E. T. Onat and W. Prager: "The Influence of Axial Forces on the Collapse Load of Frames", Proceedings 1st Midwest Conference on Solid Mechanics, University of Illinois, Urbana, 1953, pp. 40-42. - (2) M. R. Horne: "The Plastic Theory of Bending of Mild Steel Beams with Particular Reference to the Effect of Shear Forces", Proc. Roy. Soc. v. 207-A, 1951, p. 216. - (3) E. T. Onat and R. T. Shield: "The Influence of Shearing Forces on the Plastic Bending of Wide Beams", Proceedings of the Second U. S. National Congress of Applied Mechanics, University of Michigan, Ann Arbor, June 14-18, 1954, pp. 535-537. - (4) A. P. Green: "A Theory of the Plastic Yielding due to Bending of Cantilevers and Fixed-Ended Beams", Journal of Mechanics and Physics of Solids, v. 3, 1954. Part I, pp. 1-15. Part II, pp. 143-155. - (5) C.-F. Leth: "The Effect of Shear Stresses on the Carrying Capacity of I-Beams", Brown University Technical Report 107 to Office of Naval Research, Contract N7onr-35801, March 1954. - (6) D. C. Drucker, W. Prager, and H. J. Greenberg: "Extended Limit Design Theorems for Continuous Media", Quart. Appl. Math., v. 9, 1952, pp. 381-389. - (7) D. C. Drucker: "A More Fundamental Approach to Stress-Strain Relations", Proceedings 1st U. S. National Congress for Applied Mechanics, ASME, 1951, pp. 487-491. - (8) D. C. Drucker: "Limit Analysis of Cylindrical Shells under Axially-Symmetric Loading". Proceedings 1st Midwest Conference on Solid Mechanics, University of Illinois, Urbana, 1953, pp. 158-163. - (9) W. Prager: "The Theory of Plasticity A Survey of Recent Achievements" (James Clayton Lecture) Journal Instn. Mech. Engineers, v. 169, n. 21 (1955) pp. 41-57. FIG. I CANTILEVER FIG. 2 SIMPLE SPAN FIG. 3 EQUILIBRIUM DISTRIBUTIONS OF STRESS FIG. 4 LOWER BOUND INTERACTION PLOTS FIG. 5 SIMPLE SHEAR PLUS BENDING FIG. 6 STATE OF STRESS AND STRAIN INCREMENT AT EACH PLASTIC POINT IN A BENT AND SHEARED BEAM WITH $O_y'=0$ (Maximum shearing stress criterion of yielding assumed) FIG. 7 INTERACTION CURVES FIG. 8 DISCONTINUOUS SHEAR PLUS BENDING FIG. 9 MISMATCHING REQUIRES LARGE ENERGY DISSIPATION FIG. 10 PLASTIC HINGE FIG. II CANTILEYER UNDER END LOAD - UPPER BOUND PICTURES FIG. 12 SIMPLE SPAN UPPER BOUND PICTURES FIG. 13 FURTHER EVIDENCE OF NON-LOCAL EFFECTS FIG. 14 PROPOSED INTERACTION CURVE AND COMPARISON OF RESULTS ## Contract No. DA-19-020-ORD-3172 ## Project No. TB2-0001 (1086) ## DISTRIBUTION LIST | Number | Agency | |--------|--| | 10 | Commanding Officer Office of Ordnance Research Box CM, Duke Station Durham, North Carolina | | 2 | Chief of Ordnance Department of the Army Washington 25, D. C. Attn: ORDTB-PS | | 1 | Director
Air University Library
Maxwell Air Force Base, Alabama | | 1 | Office of Naval Research
Washington 25, D. C.
Attn: CODE 438 | | 1 | Commanding General Aberdeen Proving Ground, Maryland Attn: Tech. Information Division | | 1 | Commanding Officer Picatinny Arsenal Dover, New Jersey | | 1 | Commanding General
Rock Island Arsenal
Rock Island, Illinois | | 4 | Commanding Officer Watertown Arsenal Watertown 72, Mass. Attn: J. I. Bluhm | | 1 | Technical Reports Library SCEL, Evans Signal Corps Lab. | | 1 | Commanding Officer Engineering Res. & Dev. Laboratories Fort Belvoir, Virginia | # OOR-3172 - Distribution List, cont'd | Number | Agency | |--------|---| | 2 | Commanding General Frankford Arsenal Bridesburg Station Philadelphia 37, Penna. Attn: ORDBA-LC | | 1 | Commander U. S. Naval Proving Ground Dahlgren, Virginia | | 1 | Chief, Bureau of Ordnance (AD3)
Department of the Navy
Washington 25, D. C. | | 1 | U. S. Naval Ordnance Laboratory
White Oak, Silver Spring 19, Md.
Attn: Library Division | | 1 | Director National Bureau of Standards Washington 25, D. C. | | 1 | Corona Laboratories
National Bureau of Standards
Corona, California | | 1 | Technical Information Service P. 0. Box 62 Oak Ridge, Tennessee Attn: Reference Branch | | 1 | Commanding General Redstone Arsenal Huntsville, Alabama Attn: ORDDW-MR | | 1 | Commanding General Signal Corps Engineering Lab. Fort Monmouth, New Jersey Attn: Director of Research | | 1 | The Director Naval Research Laboratory Washington 25, D. C. Attn: Code 2021 | ## OOR-3172 - Distribution List, cont'd | Number | Agency | |--------|---| | 1 | Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena 3, California Attn: A. J. Stosick | | 1 | Commanding Officer Watertown Arsenal Watertown, Mass. Attn: OMRO | | 1 | Director, Applied Physics Lab.
Johns Hopkins University
8621 Georgia Avenue
Silver Spring 19, Maryland
Attn: Dr. R. C. Herman | | 2 | Deputy District Chief
Boston Ordnance District
Army Base, Boston 10, Mass. | | 2 | Commanding Officer Office of Naval Research Branch Office Navy, 100, FPO New York, New York | | 1 | Commanding General Air Res. & Dev. Command P. O. Box 1395 Baltimore 3, Maryland Attn: RDR | | 1 . | Commanding General Air Res. & Dev. Command P. O. Box 1395 Baltimore 3, Maryland Attn: RDTOIL, (Technical Library) | | 5 | Armed Services Tech. Infor. Agency Document Service Center Knott Building 4th & Main Streets Dayton 2, Ohio | | 1 | Commander Wright Air Development Center Wright-Patterson Air Force Base, Ohio Attn: WCRRO | | lumber | Agency | |--------|--| | l | Chief of Ordnance Department of the Army Washington 25, D. C. Attn: ORDGU-SE For Transmittal to: Canadian Joint Staff 2001 Connecticut Avenue, N. W. Washington 25, D. C. Thru: ORDGU-SE | | 1 | Office of the Chief Signal Officer
Engineering & Technical Division
Engineering Control Branch
Room 2B273, Pentagon Building
Washington 25, D. C.
Attn: SIGGD | | 1 | The Director Snow, Ice & Permafrost Research Establishment Corps of Engineers 1215 Washington Avenue Wilmette, Illinois | | 1 | NAC for Aeronautics
1724 F Street, N. W.
Washington 25, D. C.
Attn: Mr. E. B. Jackson,
Chief, Office of Aeronautical
Intelligence | | 1 | Deputy Chief of Staff for Logistics
Department of the army
Washington 25, D. C.
Attn: Research Br., R & D Div. | | 1 | Commanding General White Sands Proving Ground Las Cruces, New Mexico Attn: ORDBS-TS-T1B | | 2 | Commanding General
Ordnance Weapons Command
Rock Island, Illinois
Attn: Research Branch | ## 00R-3172 - Distribution List, cont'd | Number | igency | |--------|--| | 1 | Commanding Officer and Director David Taylor Model Basin Washington 7, D. C. | | 1 | Dr. C. W. Curtis Department of Physics Lehigh University, Bethlehem, Pa. | | 1 | Professor M. C. Steele Department of Applied Mechanics University of Illinois Urbana, Illinois |